

TYRE CHANGERS Systems

TIL

E

TYRE CHANGERS Systems

KEY FEATURES

PROspeed

The innovative technology – patent-protected – that optimises the torque applied to the wheel and automatically sets the maximum rotation speed of the wheel accordingly.

Pneumatic vertical arm

Fast and ergonomic: the pneumatic vertical arm facilitates positioning of the mounting head on all wheels.

Centre clamp

The centre-clamp design has numerous benefits: most important is the drastically reduced risk of damage and that there are no restrictions of the turntables with clamping jaws, while automatic locking of the wheel provides fast, safe and correct clamping of the wheel.

Leverless tool The leverless tool supersedes the conventional tyre lever. It pulls the bead over the rim edge, being as gentle to the tyre as can be and and reducing the effort of the operator.

Features described above are not available in all models. Please refer to the specific model page to identify its features.

Top-side bead seater

A direct burst of compressed air facilitates bead seating. The GT models offer a top-side bead seater with a 24-litre tank.

Wheel lift

The ergonomic wheel lift reduces fatigue on the operator and increases productivity.

Automatic mounting demounting cycle Facilitates all mounting and demounting operations. It makes operations with run-flat tyres and UHP tyres easy.

ESDB™ (Electronic Sync Dual Bead-Breaker) The unique dual-disc bead breaker with servo drive. Bead breaking in an upright position: faster, easier, ergonomic and effortless. The bead roller is applied to detach both soft and stiff beads.

THE SWING-ARM TYRE CHANGER with low footprint and 20" outside clamping capability ideal for the use in general service shops _

- The strong and rugged design of all components ensures long life
- The mounting arm swings to the side so that the machine can be installed in a space-saving way directly near a wall
- The double-acting bead breaker cylinder ensures gentle handling of rims
- The bead breaker is provided with a large anti-skid rubber pad to protect tyres and rims
- Plastic protectors inside the mounting head protect delicate alloy rims
- The one-part mounting head is manually adjusted in spaced-apart position relative to the rim to avoid any damage
- The S 30-20 comes standard with the professional bead lever plus
- The MH 310 PRO pneumatic bead assist device, jaw and blade protectors are available as optional extras

Technical Specification	S 30-20				
Clamping range	10" - 22"				
Max. wheel width	12" (305 mm)				
Max. wheel diameter	39.4" (1000 mm)				
Bead breaker (BB)					
Breaking force	12 kN				
Clamping flange					
Rotation speed	CW 8 rpm CCW 8 rpm				
Speed control Switch					
Max. torque 1020 Nm					
Inflation and bead seating					
Bead seating- Top-side inflation: 24 l / 6.34 gal GT versions					
Pneumatic bead assist					
Pneumatic bead assist	MH310 PRO Optional				
Wheel lift					
Wheel lift	Optional				
Capability	70 kg				
Electrical specifications					
Standard power supply	400V 3ph 50Hz 5,5A				
Installed motor power	0,75 kW				
Dimensions					
Maximum dimensions (W x D x H) 1150 x 125 1730 mn					
Machine weight	205 kg 235 kg GT versions				

OS-OE A

THE PNEUMATIC TILT-BACK POST TYRE CHANGER

with low footprint and 20" outside clamping capability ideal for the use in general service shops and low-volume tyre shops _

- Pneumatic control such as tilting of the post and locking of the post in working position combines user-friendliness with high precision.
- The strong and rugged design of all components ensures long life.
- The double-acting bead breaker cylinder ensures gentle handling of rims.
- The bead breaker is provided with a large anti-skid rubber pad to protect tyres and rims.
- Plastic protectors inside the mounting head protect delicate alloy rims.
- The one-part mounting head is manually adjusted in spaced-apart position relative to the rim to avoid any damage.
- The A 30-20 comes standard with the professional bead lever plus.
- The MH 320 PRO pneumatic bead assist device, jaw and blade protectors are available as optional extras.

Technical Specification	A 30-20				
Clamping range	10" - 22"				
Max. wheel width	13" (330 mm)				
Max. wheel diameter	39.4" (1000 mm)				
Bead breaker (BB)					
Breaking force	12 kN				
Clamping flange					
Rotation speed	CW 8 rpm CCW 8 rpm				
Speed control	Switch				
Max. torque	1020 Nm				
Inflation and bead seating					
Bead seating- Top-side inflation: 24 l / 6.34 gal	GT versions				
Pneumatic bead assist					
Pneumatic bead assist	MH320 PRO Optional				
Wheel lift					
Wheel lift	Optional				
Capability	70 kg				
Electrical specifications					
Standard power supply	400V 3ph 50Hz 5,5A				
Installed motor power	0,75 kW				
Dimensions					
Maximum dimensions (W x D x H)	1160 x 1700 x 1850 mm				
Machine weight	230 kg 250 kg GT versions				

A30-22 25

PNEUMATIC TILT-BACK POST TYRE CHANGERS IDEAL

for the use in general service shops and tyre shops _

- The A 30-22 is powered with the new PROspeed inverter technology
- Outer clamping range up to 22", even up to 28" with optional adaptors
- The machines are equipped with a double-acting bead breaking cylinder and an oversize bead breaker blade which protect tyre and rim
- Alloy rims are handled particularly gently as the mounting head and the clamping jaws are provided with plastic protectors. The one-part mounting head is manually adjusted in spaced-apart position relative to the rim to avoid any damage
- The self-centring four-jaw turntable is controlled by two clamping cylinders quickly and accurately
- The bead breaker is adjustable in three positions, granting high performance and flexibility. The adjustable blade inclination allows adjustment to different wheel diameters
- For convenient and accurate inflation the machines come standard with a pedal-operated tyre inflator and a precision gauge fitted on the post

Technical Specification	A 30-22 2S				
Clamping range	10"-24"				
Max. wheel width	13" (330 mm)				
Max. wheel diameter	39.4" (1000 mm)				
Bead breaker (BB)					
Breaking force	12 kN				
Clamping flange					
Rotation speed	CW 7 -18 rpm CCW 7 rpm				
Speed control PROsp					
Max. torque	1200 Nm				
Inflation and bead seating					
Bead seating- Top-side inflation: 24 l / 6.34 gal	GT versions				
Pneumatic bead assist					
Pneumatic bead assist	MH320 PRO Optional				
Wheel lift					
Wheel lift	Optional				
Capability	70 kg				
Electrical specifications					
Standard power supply	230V 1ph 50-60Hz 16A				
Installed motor power	0,9 kW				
Dimensions					
Maximum dimensions (W x D x H)	1300 x 1700 x 1870 mm				
Machine weight	230 kg 250 kg GT versions				

A30-24 25

PNEUMATIC TILT-BACK POST TYRE CHANGERS IDEAL

for the use in tyre shops $_$

- The A 30-24 is powered with the new PROspeed inverter technology
- On A 30-24 the self-centring turntable with redesigned sliding jaws offers a clamping range of up to 24", even up to 28" with optional adaptors
- The machines are equipped with a double-acting bead breaking cylinder and an oversize bead breaker blade which protect tyre and rim
- Alloy rims are handled particularly gently as the mounting head and the clamping jaws are provided with plastic protectors. The one-part mounting head is manually adjusted in spaced-apart position relative to the rim to avoid any damage

Technical Specification	A 30-24 25				
Clamping range	10"-24"				
Max. wheel width	13" (330 mm)				
Max. wheel diameter	39.4" (1000 mm)				
Bead breaker (BB)					
Breaking force	12 kN				
Clamping flange					
Rotation speed	CW 7 -18 rpm CCW 7 rpm				
Speed control	PROspeed				
Max. torque	1200 Nm				
Inflation and bead seating					
Bead seating- Top-side inflation: 24 l / 6.34 gal	GT versions				
Pneumatic bead assist					
Pneumatic bead assist	MH320 PRO Optional				
Wheel lift					
Wheel lift	Optional				
Capability	70 kg				
Electrical specifications					
Standard power supply	230V 1ph 50-60Hz 16A				
Installed motor power	0,9 kW				
Dimensions					
Maximum dimensions (W x D x H)	1220 x 1700 x 1870 mm				
Machine weight	240 kg 260 kg GT versions				

- The self-centring four-jaw turntable is controlled by two clamping cylinders quickly and accurately
- The bead breaker is adjustable in three positions, granting high performance and flexibility. The adjustable blade inclination allows adjustment to different wheel diameters
- For convenient and accurate inflation the machines come standard with a pedal-operated tyre inflator and a precision gauge fitted on the post
- The tool box with integrated pressure gauge keeps tools and valves within easy reach of the operator

SUPER LX 24

PNEUMATIC TILT-BACK TYRE CHANGERS RECOMMENDED for garages and tyre shops with medium to high tyre service volume

- Also available with pneumatic mounting tool MH 320 PRO and plus kit for handling of UHP and run-flat tyre systems (additional optional adaptors required for PAX and CSR tyres)
- Outer clamping range of up to 24"
- A double-acting bead breaking cylinder and an oversize bead breaker blade prevent damage to rim and tyre. The bead breaker arm is adjustable
- Alloy rims are handled particularly gently as the mounting head and the clamping jaws are provided with plastic protectors. The one-part mounting head can be adjusted in spaced-apart position relative to the rim
- Pneumatic pedal-operated tilting adds userfriendliness. Pneumatic locking of the post in working position ensures precision

- Racing cabinet the lower floor to turntable height improves ergonomics and facilitates operations with large tyres
- The self-centring off-centre turntable with four sliding jaws is controlled by two clamping cylinders quickly and accurately
- The Super LX 24 is powered with the new PROspeed inverter technology
- Pedal-operated inflator. Additional top-side bead seater on GT versions
- Practical tool box for tools and valves, including integrated pressure gauge

Technical Specification	SUPER LX 24				
Clamping range	10"-24"				
Max. wheel width	15" (380 mm)				
Max. wheel diameter	39.4" (1000 mm)				
Bead breaker (BB)					
Breaking force	12 kN				
Clamping flange					
Rotation speed	CW 7 -18 rpm CCW 7 rpm				
Speed control	PROspeed				
Max. torque	1200 Nm				
Inflation and bead seating					
Bead seating - Top-side inflation: 24 l / 6.34 gal	GT versions				
Pneumatic bead assist					
Pneumatic bead assist	MH320 PRO Optional				
Wheel lift					
Wheel lift	Optional				
Capability	70 kg				
Electrical specifications					
Standard power supply	230V 1ph 50-60Hz 16A				
Installed motor power	0,9 kW				
Dimensions					
Maximum dimensions (W x D x H)	1320 x 1640 x 1900 mm				
Machine weight	280 kg 300 kg GT versions				

SUPER LX 26

PNEUMATIC TILT-BACK TYRE CHANGERS RECOMMENDED for garages and tyre shops with high tyre service volume, mostly handling large and wide tyres

- Comes standard with pneumatic bead assist MH 320 PRO
- All conventional tyres available in the market can be handled quickly and easily
- Owing to the large outer clamping range up to 26" (up to 30" with optional clamping jaws) the machine is perfectly suited to handle very large wheels
- A double-acting bead breaking cylinder and an oversize bead breaker blade prevent damage to rim and tyre. The bead breaker arm is adjustable
- Alloy rims are handled particularly gently as the mounting head and the clamping jaws are provided with plastic protectors. The one-part mounting head can be adjusted in spaced-apart position relative to the rim; approach to the rim flange is accomplished pneumatically

Technical Specification	SUPER LX 26				
Clamping range	12"-26"				
Max. wheel width	17" (431 mm)				
Max. wheel diameter	47" (1200 mm)				
Bead breaker (BB)					
Breaking force	12 kN				
Clamping flange					
Rotation speed	CW 7 -14 rpm CCW 7 rpm				
Speed control	PROspeed				
Max. torque	1200 Nm				
Inflation and bead seating					
Bead seating- Top-side inflation: 24 l / 6.34 gal	GT versions				
Pneumatic bead assist					
Pneumatic bead assist	MH320 PRO Standard				
Wheel lift					
Wheel lift	Optional				
Capability	70 kg				
Electrical specifications					
Standard power supply	230V 1ph 50-60Hz 16A				
Installed motor power	0,9 kW				
Dimensions					
Maximum dimensions (W x D x H)	1720 x1920 x2260 mm				
Machine weight	310 kg 330 kg GT versions				

- The pneumatic tilt-back post and the four ergonomic pedals stand for user-friendly operation
- The self-centring off-centre turntable with four sliding jaws is controlled by two clamping cylinders - quickly and accurately
- The Super LX 26 is powered by the new PROspeed inverter technology
- Pedal-operated quick-inflating device for quick and safe tyre inflation.
- Practical tool box for tools and valves, including an integrated pressure gauge

Vulcan PRO

HIGH-PRODUCTIVITY TYRE CHANGER semi-automatic tyre changer with dynamic bead breaking

- The integrated demounting finger supersedes the conventional tyre lever. It pulls the bead over the rim edge, being as gentle to the tyre as can be and reducing the effort of the operator
- ESDB™ (Electronic Sync Dual Bead-Breaker): The unique dual-disc bead breaker with servo drive. Bead breaking in an upright position: faster, easier, ergonomic and effortless. The bead roller is applied to detach both soft and stiff beads
- **Match-mounting**: run-out vibrations that can be eliminated only by repositioning the tyre on the rim. The Vulcan PRO makes match-mounting easy
- **Tyre inflator**: Ergonomically operated by the pedal. Also available with top-side bead seating kit (GT version)

- Integrated demounting finger: Improves productivity as it works fast with standard and hard sidewall tyres
 Tool box: Ergonomic storage for valves and tools
- Centre type quick fit wheel clamping flange: Fast, safe and precise
- **Wheel lift**: Fast and ergonomic, it reduces the effort when handling large and heavy wheels.
- **2-Speed inverter**: Precision and high torque at low speed for the best mounting and demounting result
- **Bead press arm mh**: The innovative design gives better performance with low profile tyres and protects the rim

Technical Specification	Vulcan PRO				
Clamping range	12"-30"				
Max. wheel width	15" (380 mm)				
Max. wheel diameter	47" (1200 mm)				
Bead breaker (BB)	47 (1200 11111)				
Breaking force	11,5 kN				
Clamping flange	11,5 KN				
	CW/7 1/ mmm				
Rotation speed	CW 7 - 14 rpm CCW 7 rpm				
Speed control	Inverter				
Max. torque	1500 Nm				
Inflation and bead seating					
Bead seating- Top-side inflation: 24 l / 6.34 gal	Advanced GT and Platinum version only				
Pneumatic bead assist					
Pneumatic bead assist	Top side bead pressor				
Wheel lift					
Wheel lift	Standard on Platinum - Optional other models				
Capability	70 kg				
Electrical specifications					
Standard power supply	230V 1ph 50-60Hz 16A				
Installed motor power	0,9 kW				
Dimensions					
Maximum dimensions (W x D x H)	1500 x 1700 x 2260 mm				
Machine weight	480 kg				

Quadriga <mark>1000</mark>

AUTOMATION AND CONTROL

accuracy, control and power _____

- Accurate: The automatic tyre changer Quadriga 1000 was developed to relieve the operator and to minimise error sources thanks to its substantially automatic procedures. The controlled power and accuracy of this machine allows to carry out all operations – especially bead breaking – efficiently and gently at the same time
- **Versatile**: This tyre changer is capable of handling all conventional wheels presently in the market as well as UHP and run-flat tyres of up to 30" rim diameter and 47" wheel diameter
- **Ergonomic**: Owing to its intelligent and ergonomic design, the time-saving procedures and its universal application the Quadriga 1000 is also suited for shops with a high tyre service volume
- **Fully automatic**: This nearly fully automatic tyre changer offers several programs to customise mounting and demounting procedures to the individual requirements at site
- **Controlled**: Despite of automatic operation the user is always in control of all work processes. As long as he actuates the joystick, operations are carried out automatically
- Once joystick is released, the automatic procedure is interrupted – which is possible at any time, for example in order to lubricate the tyre. If necessary it is also possible to repeat program steps

Technical Specification Quadriga 1000					
Clamping range	12"-30"				
Max. wheel width	17" (431 mm)				
Max. wheel diameter	47" (1200 mm)				
Bead breaker (BB)					
Breaking force	-				
Clamping flange					
Rotation speed	CW 7 - 14 rpm CCW 7 rpm				
Speed control	Inverter				
Max. torque	1020 Nm				
Inflation and bead seating					
Bead seating- Top-side inflation 24 l / 6.34 gal	on: GT versions				
Pneumatic bead assist					
Pneumatic bead assist Top side bead pressor					
Wheel lift					
Wheel lift	Standard Self centering				
Capability	70 kg				
Electrical specifications					
Standard power supply	230V 1ph 50-60Hz 16A				
Installed motor power	0,9 kW				
Dimensions					
Maximum dimensions (W x D x	x H) 1350 x 2240 x 1850 mm				
Machine weight	880 kg				

TYRE CHANGERS Systems ____

ACCESSORIES								
	S30-20	A30-20	A30-22 2S	A30-24 2S	SUPER LX24	SUPER LX26	Vulcan PRO	Quadriga 1000
Plastic tyre protector - clip-on type	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional
Smart Bead Spacer Tail	Optional	Optional	Optional	Optional	Optional	Optional	Standard	Optional
Clamping accessories								
+6" adaptors, for centre type fixed jaws	Optional	Optional	Optional	/	/	/	/	/
+4" adaptors, for centre type sliding jaws	/	/	/	Optional	/	/	/	/
+4 jaws for sliding jaws, off-center type, including plastic insert, set of 4	/	/	/	/	Optional	Optional	/	/
M/D tool accessories								
M/D tool protector cars and motorcycles	Standard	Standard	Standard	Standard	Standard	Standard	/	/
Quick exchange device with plastic mounting head	Optional	Optional	Optional	Optional	Optional	Optional	/	/
Motorcycle accessories								
Motorcycle adaptors	Optional	Optional	Optional	Optional	Optional	Optional	/	/
Wheel lift								
	Optional CW 1015	Optional CW 1015	Optional CW 1015	Optional CW 1015	Optional CW 1025	Optional CW 1035	Optional	Standard

EMEA-JA Snap-on Equipment s.r.l. · Via Prov. Carpi, 33 · 42015 Correggio (RE) Phone: +39 0522 733-411 · Fax: +39 0522 733-479

Austria Snap-on Equipment Austria GmbH - Hauptstrasse 24/Top 14 A-2880 St. Corona/Wechsel (RE) Phone: +43 1 865 97 84 - Fax: +43 1 865 97 84 29

France Snap-on Equipment France - ZA du Vert Galant - 15, rue de la Guivernone BP 97175 Saint-Ouen-L'Aumône - 95056 Cergy-Pontoise CEDEX Phone: +33 134 48 58-78 - Fax: +33 134 48 58-70

Germany Snap-on Equipment GmbH · Konrad-Zuse-Straße 1 · 84579 Unterneukirchen Phone: +49 8634 622-0 · Fax: +49 8634 5501

Italy Snap-on Equipment s.r.l. - Via Prov. Carpi, 33 - 42015 Correggio (RE) Phone: +39 0522 733-411 - Fax: +39 0522 733-410

United Kingdom Snap-on Equipment Ltd. - Unit 17 Denney Road, King's Lynn - Norfolk PE30 4HG Phone: +44 118 929-6811 - Fax: +44 118 966-4369

Part of the machines is illustrated with optional extras which are available at extra cost. Technical modifications reserved.